X-ray Absorption Spectroscopy in the Physical and Biological Sciences

Bruce Ravel

Synchrotron Methods Group, Ceramics Division National Institute of Standards and Technology

Joint InSynC-INCREASE Workshop 15 July, 2010

Copyright

This document is copyright ©2008-2009 Bruce Ravel.

This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/3.0/ or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

You are free:

- to Share to copy, distribute, and transmit the work
- to Remix to adapt the work

Under the following conditions:

- Attribution. You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under the same, similar or a compatible license.
- Any of these conditions can be waived if you get permission from the author.
- For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to
 the URL for this document.
- Any of the above conditions can be waived if you get permission from the copyright holder.
- Nothing in this license impairs or restricts the author's moral rights.

Your fair dealing and other rights are in no way affected by the above. This is a human-readable summary of the Legal Code (the full license).

The XAS Experiment

An X-ray Absorption Spectroscopy experiment measures the probability as a function of energy that a material will absorb a photon in a given energy range.

In its simplest form, an XAS beamline looks like this:

The monochromator uses Bragg diffraction to select the desired energy. The energy is scanned by changing the angle of the mono and the x-ray beam is directed from the mono to the sample.

All atoms are like little solar systems. Each element on the periodic table has a specific number of protons in the nucleus and electrons orbiting.

The electrons closer to the center are boudn with more energy than the higher lying electrons.

 An incoming photon interacts with a deep-core electron. Shown here, a 1s electron is excited for a K-edge spectrum.

The basic physical process in XAS and XRF

- An incoming photon interacts with a deep-core electron. Shown here, a 1s electron is excited for a K-edge spectrum.
- The deep-core electron is promoted to some unoccupied state above the Fermi energy, propagates away, and leaves behind a core-hole.

- An incoming photon interacts with a deep-core electron. Shown here, a 1s electron is excited for a K-edge spectrum.
- The deep-core electron is promoted to some unoccupied state above the Fermi energy, propagates away, and leaves behind a core-hole.
- A short time later (1 or 2 femtoseconds), a higher-lying electron decays into the core-hole and emits a photon.

Characteristic energies

Each element has a characteristic set of excitation and fluorescence energies. Two examples:

ron: Z=26	6				
Edge	Energy	Line	Transition	Energy	Strength
K	7 112	$K\alpha_1$	K-L3	6405.2	0.580
L3	706.8	$K\alpha_2$	K-L2	6392.1	0.294
L2	719.9	$Keta_1$	K-M3	7059.3	0.082
L1	844.6	$K\beta_3$	K-M2	7059.3	0.043
		$K\beta_5$	K-M4,5	7110.0	0.001

Uranium: Z=92										
Edg	e Energy	Line	Transition	Energy	Strength					
K	115606	$L\alpha_1$	L3-M5	13614.0	0.686					
L3	17166	$L\alpha_2$	L3-M4	13438.0	0.077					
L2	20948	$Leta_2$	L3-N4,5	16387.7	0.181					
L1	21757	$Leta_{5}$	L3-O4,5	17063.2	0.038					
		$Leta_{6}$	L3-N1	15727.0	0.013					
		L_ℓ	L3-M1	11618.0	0.005					

 The absorption data show clear differences for Mn species of different valence. As the valence increases (Mn⁰, Mn²⁺, Mn³⁺, Mn⁴⁺), the edge position shifts to higher energy.

Data Processing and Atomic Structure

- The absorption data show clear differences for Mn species of different valence. As the valence increases (Mn⁰, Mn²⁺, Mn³⁺, Mn⁴⁺), the edge position shifts to higher energy.
- The oscillatory portion of the spectrum can be isolated and ...

Data Processing and Atomic Structure

- The absorption data show clear differences for Mn species of different valence. As the valence increases (Mn⁰, Mn²⁺, Mn³⁺, Mn⁴⁺), the edge position shifts to higher energy.
- The oscillatory portion of the spectrum can be isolated and ...
- ... Fourier transformed. This FT function can be interpreted to yield a partial pair distribution functions of atoms about the absorber. The Mn-O distances are different for the Mn²⁺, Mn³⁺, and Mn⁴⁺ and clearly different from the Mn-Mn distance in Mn metal.

Information in the XAS Measurement

XAS is used to measure:

- The valence state of the absorbing atom independently of the chemistry of the rest of the sample
- The local configuration of atoms around the absorbing atom

XAS and Other Techniques

XAS is complementary to other synchrotron and laboratory measurements techniques, such as diffraction, NMR, electron miscroscopy, and many others.

Standard Hutch Instrumentation

Virtually every beamline provides a basic complement of detectors, optics, and sample positioners.

Transmission EXAFS: $\mu \cdot t = \ln(I_0/I_T)$ (Beer's law)

Fluorescence EXAFS: $\mu \propto I_F/I_0$

Specialized Sample Environments

The fluorescence detector can be replaced with an energy discriminating detector which electronically isolates the desired signal.

This is particulary useful for sample with many components or with very low conctrations of the target element.

The sample holder can be replaced with:

- electrochemistry cell
- peristaltic fluid flow apparatus
- furnace
- cryostat
- magnet
- ... and so on ...

So ... why do an XAS experiment?

- XAS can be measured and interpreted with no assumption of symmetry or periodictity
- XAS is non-destructive
- X-rays penetrate deeply into the sample containment

XAS is used by researchers in a surprisingly broad array of scientific disciplines, such as:

- Catalysis and energy sciences
- Environmental sciences
- Materials science
- Organic and inorganic chemistry
- Life sciences
- and many others

Solving a real-world problem with XAFS

XANES as a fingerprinting technique

One of the most powerful uses of XANES data is to simply identify what is in front of the beam.

Highly toxic, water soluble Cr^{VI} can be distinguished from the non-toxic Cr^{III} form by simple examination of the near-edge spectra.

Here are spectra from coal ash as well as the residue after water and acid leaching experiments.

Quantifying Hazardous Species in Particulate Matter Derived from Fossil-Fuel Combustion, F.E. Huggins, et al., Environ. Sci. Technol. (2004) 38:6, 1836 DOI: 10.1021/es0348748

XAS Beamlines at NSLS

We have a comprehensive XAS program at NSLS – some highlights:

X3b Biological applications

X18b Time resolved XAS

X23a2 NIST + Industrial applications

X15b and X19a "Tender" x-rays, including S, P, and Cl.

U7a and U4a Soft x-rays, first row elements, transition metal L edges

The beamlines marked in red do XAS or a related inner shell spectroscopy.

http://xafs.org offers a growing
volume of educational resources.

An earlier version of this talk has been posted on the Tutorials page.

NSLS is developing web-based synchrotron education resources, starting with XAS!

The IFEFFIT mailing list focuses on the analysis software package I co-author. It is a great place to ask questions about any aspect of XAS measurement, theory, or interpretation.

Analysis Software

The IFEFFIT package, written by Matt Newville (GSECARS, APS) and yours truly, is a thorough, high-quality XAS analysis solution. It is open source, free of cost, available on the web, always under development, fully supported, cross-platform, and in use by many hundreds of XAS practitioners worldwide.

ATHENA

HEPHAESTUS

